NASA Renewable Energy Assessment Summary for NASA Facilities Engineering and Real Property Conference 5/11/11 Wayne Thalasinos, HQ FED ## Agenda - ★ 1.0 Background - **№** 2.0 Introduction - **★**3.0 Consistency - **★**4.0 RETScreen Software - **★**5.0 Project Metrics - **★** 6.0 Site Summaries - **★**7.0 Summary & Ranking - **★**8.0 Path Forward # Agenda - ★ 1.0 Background - **№** 2.0 Introduction - **★**3.0 Consistency - **★**4.0 RETScreen Software - **★**5.0 Project Metrics - **★** 6.0 Site Summaries - **★**7.0 Summary & Ranking - **№** 8.0 Path Forward ### ★ 1.1 History of Federal Energy Management - Energy Policy Act of 2005 (EPAct 2005) establishes statutory Federal renewable energy requirement and definitions - Percentage of total <u>electricity</u> from renewable sources - 3% FY 2007-2009 - 5% FY 2010-2012 - 7.5% FY 2013+ - Double-credit bonus if energy produced on Federal or Native American land and used at Federal facility ### ★ 1.1 History of Federal Energy Mgmt. (cont'd) - Executive Order (EO) 13423 expands requirement - Half of renewable energy to fulfill statutory requirement must be from new renewable sources built after 1/1/1999 - Thermal renewable energy counts toward new - Department of Energy (DOE) guidance clarifies requirement - http://www1.eere.energy.gov/femp/pdfs/epact05_fedrenew energyguid.pdf - White House Office of Management and Budget monitors compliance via Sustainability/Energy Scorecard ### ★ 1.2 Sustainable Approach to Energy Less than 1% of world's annual energy use from renewable sources # ★ 1.3 Renewable Technologies and US Renewable Development Table 1-1 Common Commercial Applications of Renewable Resources | | Direct
Electric | Thermal to
Electric | Thermal | Direct
Mechanical | Comments ^b | |-------------|--------------------|------------------------|---------|----------------------|------------------------------| | Solar | | | | | Intermittent resource | | Wind | | | | | Intermittent resource | | Hydrogena | | | | | | | Geothermal | | | | | | | Hydro-based | | | | | Can be intermittent resource | | Bio-based | | | | | | Shaded blocks for wide commercial use - ★ 1.3 Renewable Technologies and US Renewable Development (continued) - Tax-based Federal subsidies vary by technology and require private ownership (versus Federal) - Investment Tax Credit (ITC) 30% or 10% of installed cost - Production Tax Credit \$0.02 or 0.01 per KiloWatthour (KWh) generated - First 10 years of operation - May opt for ITC or US Treasury equivalent cash grant - Accelerated (5-year) depreciation # ★ 1.3 Renewable Technologies and US Renewable Development (continued) - State subsidies - Electricity generation Renewable Portfolio Standard (RPS) creates Renewable Energy Credits (RECs) demand - "Green" generation attribute, but not energy, of one MegaWatthour (MWh) electricity - Sold as commodity to produce additional revenue - Remaining energy MWh is "brown" - Rebates and grants #### ★ 1.4 Renewable Energy at NASA - 6.4% of electricity from renewable sources FY 2010 - Purchased electricity - Purchased RECs - On-site generation ### JPL-GDSCC 4 KW solar photovoltaic (PV) ### KSC 79 KW building integrated PV #### KSC 0.95 MW PV, EUL in-kind consideration #### ★ 1.4 Renewable Energy at NASA (continued) - Also using renewable energy that does not "count" - Purchased waste-to-steam - Purchased landfill gas (LFG) for steam - Solar thermal water heating - Wind mechanical - Daylighting #### **GSFC LFG** #### JSC 213 MBtu/yr solar thermal water heating ### JSC-WSTF sewage lagoon aerators ### JSC daylighting ### - All NASA sites have one or more renewable resources that could be developed for energy - Recommend policy change because practically developable resources unequally distributed - Agency renewable goals should not be driven to sites - Direct attention to identifying and developing best projects with economic viability and clear path forward ### - Financial barriers - NASA Enhanced Use Lease authority lacks in-kind consideration - Challenging to obtain Federal tax incentives - Federal agencies must replace sold RECs in order to "count" toward Federal renewable energy requirement - REC swap # Agenda - ★ 1.0 Background - **№** 2.0 Introduction - **★**3.0 Consistency - **★**4.0 RETScreen Software - **★**5.0 Project Metrics - **№** 6.0 Site Summaries - **★**7.0 Summary & Ranking - **№** 8.0 Path Forward ### **№** 2.1 Reason for the Project - Need approach to prioritizing investment and leveraging potential funding mechanisms - Agency-wide assessment that seeks to identify financially viable renewable projects - Prefeasibility screening with consistent comparison - Address financial tools to capture incentives #### ★2.2 Guidance for Developing Project Approach - Identify most economically viable projects - Projects must have viable path to implementation - Employ only proven commercialized technologies - Consider each technology at each site; analyze 1 to 2 projects with economic viability per site - Apply metrics consistently - Consider all scales of projects including utility-scale - Consider opportunities for development on satellite facilities and/or in collaboration with other agencies - Consider potential projects already in review ### **№** 2.3 Technologies for Evaluation (14) - Wind turbines for electrical generation - Wind-driven mechanical power - Solar PV electrical generation - Ground source heat pumps (GSHP) - Biomass thermal - Combined heat & power (CHP) with renewable fuel - LFG - Waste to energy #### **№** 2.3 Technologies for Evaluation (continued) - Solar thermal water heating - Concentrating solar electrical generation - Biodigester gas - Low-impact hydro-electric generation - Geothermal electrical generation - Solar thermal air heating #### **№** 2.4 Project Structure and Execution #### **★**2.5 Overview of Deliverables - Site meeting agenda and notes - Renewable energy technology pre-screening - Screening evaluation energy model and analysis - Assessment technical memoranda site reports - Final agency-wide report ## Agenda - ★ 1.0 Background - **№** 2.0 Introduction - **★**3.0 Consistency - **★**4.0 RETScreen Software - **★**5.0 Project Metrics - **★** 6.0 Site Summaries - **★**7.0 Summary & Ranking - **№** 8.0 Path Forward - **★**3.0 Consistency of Assessments - **★**3.1 Overview - Documented approach, methods, and adjustments - ★3.2 Alternative to the Proposed Project: Avoided Costs - Compared renewable project to status quo or required capital project ### ★3.3 Life Cycle Costing and Timing of Projects - Expenditures and revenues brought to present value - Simplified costing and discounting for prefeasibility - Used nominal discount rate in 10 CFR 436 - Energy prices started with 2008 and assumed escalation rate unless better site data available - Implementation costs inflated to June 2009 - Labor costs adjusted by region #### ★3.4 Project Configuration and Ownership - "Behind the meter" (energy used on-site) project's electricity valued at cost of avoided retail purchase - Utility-scale development project's electricity valued at wholesale value of generation in grid region - Typically assumed electricity projects as Power Purchase Agreement (PPA) - Private investor provides capital, owns system, sells electricity to host site per agreed price schedule, and realizes tax benefits and REC revenue - Assumed non-electricity projects NASA owned ### ★3.5 Renewable Energy Produced from Projects - For comparing electric/thermal/mechanical, converted electric into source energy using DOE national factor 11.85 MMBtu/MWh - Thermal equivalent of energy required to generate grid electricity - Assessment considered GSHP gross heating and cooling as renewable - Too generous - Not consistent with DOE reporting instructions email of incremental improvement versus 13 SEER air-to-air heat pump (see Section 5.1) # Agenda - ★ 1.0 Background - **№** 2.0 Introduction - **★**3.0 Consistency - **★**4.0 RETScreen Software - **★**5.0 Project Metrics - **★** 6.0 Site Summaries - **★**7.0 Summary & Ranking - **№** 8.0 Path Forward #### **★**4.1 Overview - RETScreen Clean Energy Project Analysis Software - Free decision support tool led by CanmetENERGY research center of Natural Resources Canada - Evaluates energy production, savings, cost, financial viability, and risk - Simplifies prefeasibility assessment through product, project, hydrology, and climate databases - College-level training course available #### **★**4.1 Overview (continued) - Microsoft Excel-based worksheets - Input - Start: Defines project type and location - Load & Network: Electricity usage and cost - Energy Model: Renewable technology details and energy it displaces - Cost Analysis: Capital and operation & maintenance (O&M) - Output - Financial Analysis - Risk Analysis #### **№**4.2 Cost Analysis - Used Method 1 simplified approach - Can reevaluate with Method 2 detailed costing - Costs and credits categories: - Initial capital feasibility through installation - O&M including energy from Energy Model worksheet - Periodic costs and credits - Used equipment characteristics and costs from RETScreen Product Database and RETScreen Online User Manual unless better site data available - Example worksheet in Appendix D-1 | RETScreen Cost Analysis - Heating project | | | | | | | | |---|---------------|------------|--------------|---------|-------------|----------------|--| | teffings | | | | | | | | | Method 1 | © Notes/Ran | | | | | | | | Method 2 | Second cu | | Notes/Range | Us | ser-defined | | User-defined | | | C Cost alloca | | | | | | | | | | | | | | | | | nitial oosts (oredits) | Unit | Quantity | Unit oost | | Amount | Relative oosts | Notes/Range | | Feacibility ctudy | | | | | | | | | Feasibility study | cost | 11 | USD 70 | USD | 7,392 | | Low end of cost component ranges in RETS | | Sub-total: | | | | USD | 7,382 | 0.6% | | | Development | | | | _ | | | | | Development | cost | - 11 | USD 70 | USD | | | See note | | Sub-total: | | | | USD | 7,392 | 0.6% | | | Engineering | | 8 | USD 70 | USD | 5,632 | | Con note | | Engineering | cost | 0 | 000 /0 | | 5,632 | 0.5% | See note | | Sub-total:
Heating system | | | | USD | 6,632 | U.5% | | | Solar water heater | | | | USD | | | | | Glazed Solar Panel System | cost | 96 | USD 11.18 | g USD | 1.079.131 | | Glazed Flat Plate Collector System Cost | | Glazeu golar Pariel dysterii | CUSE | 30 | 000 11,10 | USD | | | (Includes Major parts and Installation) | | Sub-total: | | | | USD | | 89.2% | (mesoes major parts and matanation) | | Balance of system & miscellaneous | | | | | 1,010,101 | | | | Spare parts | % | | | USD | - | | | | Transportation | project | 0 | USD | - USD | - | | Assumed included in system cost | | Training & commissioning | p-d | 1 | USD 70 | USD | 528 | | Mid point of RETScreen range (4-8 hrs) | | User-defined | cost | | | USD | - | | | | Contingencies | % | 10.0% | USD 1,100,07 | 5 USD | 110,008 | | Std contingency used for non PV project | | Interest during construction | | 0 month(s) | USD 1,210,08 | USD USD | | | | | Sub-total: | | | | USD | | 9.1% | | | otal Initial oosts | | | | USD | 1,210,083 | 100.0% | | | innual costs (credits) | Unit | Quantity | Unit oost | | Amount | | Notes/Range | | OSM | Unit | distillity | Unit oust | | Amount | | Notes Hange | | Parts & labour | project | 4 | USD 20 | O USD | 200 | | Cost for one annual inspection- RETScree | | User-defined | cost | | 000 | USD | | | COST for one armas inspection the rocke | | Contingencies | % | 3.0% | USD 20 | | | | Recommended RETs contingency for SH | | Sub-total: | | | | USD | | | The same of sa | | Fuel cost - proposed case | | | | 300 | 200 | | | | Biomass | t | 0 | USD | - USD | _ | | | | Natural gas | #N/A | #N/A | #N/A | USD | | | | | Sub-total: | | | | USD | - | | | | | | | | | | | | | nnual savings | Unit | Quantity | Unit oost | | Amount | | Notes/Range | | Fuel oost - base oase | | | | | | | | | Biomass | t | 0 | #D(V/0! | USD | | | | | Sub-total: | | | | USD | - | | | | | | | | | | | | | Periodio oosts (oredits) | Unit | Year | Unit oost | | Amount | | Notes/Range | | User-defined | cost | | | USD | | | | | | | | | USD | | | | | End of project life | cost | | | USD | - | | | ### ★4.3 Financial Analysis - Models financial performance - Input financial variables - Used nominal discount rate 4.9% in 10 CFR 436 - Assumed 3% energy escalation rate unless better site data - Project life based on life of most costly component - Incentives and revenue streams - Grants - Tax credits - Rebates - REC revenue ### ★4.3 Financial Analysis (continued) - Outputs cash flows and financial measures - Net present value (NPV): estimated lifetime worth of annual net cash flows discounted to current dollars - Internal rate of return (IRR): interest rate that project returns (calculated by producing zero NPV) - Payback period: number of years necessary for savings to recover initial investment - Benefit-to-cost ratio: present value of net cash flows divided by present value of initial cost - Example worksheet in Appendix D-2 ### ✓ 4.4 Risk Analysis - Sensitivity Analysis - Varied inputs within sensitivity range +/- 20 & 40% - Costs: Capital, fuel - Incentive revenue - Calculates impact to financial indicators - IRR - Payback - NPV - Recommend leverage tool capability to compare scenarios - Example worksheet in Appendix D-3 #### RETScreen Sensitivity and Risk Analysis - Heating project | RETScreen Sensitivity a | and RISK Analy | sis - Heating proje | CL | | | | |-------------------------|----------------|---------------------|-----------|------------------------|-----------|-----------| | Sensitivity analysis | | | | | | | | | | | - | | | | | Perform analysis on | Net Prese | ent Value (NPV) | 1 | | | | | Sensitivity range | | 40% | 1 | | | | | Threshold | 0 | USD | | | | | | | | | | 1 22 1 | | 1105 | | l e | | | | Initial costs | 4 450 000 | USD | | Fuel cost - base case | | 726,050 | 968,066 | 1,210,083 | 1,452,099 | 1,694,116 | | USD | | -40% | -20% | 0% | 20% | 40% | | 118,768 | -40% | -1,463 | -243,479 | -485,496 | -727,512 | -969,529 | | 158,357 | -20% | 1,000,626 | 758,610 | 516,593 | 274,577 | 32,560 | | 197,946 | 0% | 2,002,715 | 1,760,699 | 1,518,682 | 1,276,666 | 1,034,649 | | 237,535 20% | | 3,004,804 | 2,762,788 | 2,520,771
3,522,861 | 2,278,755 | 2,036,738 | | 277,124 | 40% | 4,006,894 | 3,764,877 | 3,280,844 | 3,038,828 | | | | | | | | | | | | | | | Initial costs | | USD | | Fuel cost - base case | | 726,050 | 968,066 | 1,210,083 | 1,452,099 | 1,694,116 | | USD | | -40% | -20% | 0% | 20% | 40% | | 118,768 | -40% | -1,463 | -243,479 | -485,496 | -727,512 | -969,529 | | 158,357 | -20% | 1,000,626 | 758,610 | 516,593 | 274,577 | 32,560 | | 197,946 | 0% | 2,002,715 | 1,760,699 | 1,518,682 | 1,276,666 | 1,034,649 | | 237,535 | 20% | 3,004,804 | 2,762,788 | 2,520,771 | 2,278,755 | 2,036,738 | | 277,124 | 40% | 4,006,894 | 3,764,877 | 3,522,861 | 3,280,844 | 3,038,828 | | | | | | | | | | | | | | Initial costs | | USD | | Fuel cost - base case | | 726,050 | 968,066 | 1,210,083 | 1,452,099 | 1,694,116 | | USD | | -40% | -20% | 0% | 20% | 40% | | 118,768 | -40% | -1,463 | -243,479 | -485,496 | -727,512 | -969,529 | | 158,357 | -20% | 1,000,626 | 758,610 | 516,593 | 274,577 | 32,560 | | 197,946 | 0% | 2,002,715 | 1,760,699 | 1,518,682 | 1,276,666 | 1,034,649 | | 237,535 | 20% | 3,004,804 | 2,762,788 | 2,520,771 | 2,278,755 | 2,036,738 | | 277,124 | 40% | 4,006,894 | 3,764,877 | 3,522,861 | 3,280,844 | 3,038,828 | ### ★4.5 Using RETScreen to Evaluate Alternatives - Valuable capability to change variable, recalculate financial results, and save alternate scenario - System costs - System capacity - Incentives - Project life ## Agenda - ★ 1.0 Background - **№** 2.0 Introduction - **★**3.0 Consistency - **★**4.0 RETScreen Software - **★** 5.0 Project Metrics - **№** 6.0 Site Summaries - **★**7.0 Summary & Ranking - **№** 8.0 Path Forward - ★ 5.0 Metrics for Evaluation of Potential Projects - ★ 5.1 Defining and Measuring "Renewable" Under EPAct 2005 and EO 13423 - EPAct 2005 and DOE guidance define renewable - Municipal solid waste and refuse-derived fuels - LFG including wastewater treatment digester gas - Hydropower expansion/improvement of existing dams - Hydrokinetic "run of river" - Biomass - Geothermal - Solar - Ocean - Wind #### **★**5.2 Credit Toward EPAct Goals Based on electricity or non-electricity producing | Credit Score | Site Reports | Agency Report | |--------------|----------------|---------------| | | Credit | Credit | | | Needs REC swap | did not use | | | No credit | No credit | ### **★**5.3 Renewable Energy Contribution Based on energy production amount | Contribution | Site Reports | Agency Report | |--------------|-------------------|----------------------| | Score | relative to site | relative to agency | | Large | ≥ 5% | ≥ 1% | | Medium | $\geq 1\%, < 5\%$ | \geq 0.01%, $<$ 1% | | Small | < 1% | < 0.01% | ### **★**5.4 Return on Investment (ROI) Based on IRR | ROI Score | Value | |-----------|-----------------------| | Large | >10% | | Medium | \geq 5%, \leq 10% | | Small | < 5% | ### ★ 5.5 Clear Path Forward - Based on time period for capital recovery and barriers to implementation - Permitting, technology, resource, mission | Path Score | Time Period | Barriers | |-----------------|-----------------------|---------------------| | Clear, 1 | Directly fundable, or | No significant | | | finance ≤ 10 years | issues | | Intermediate, 2 | Finance > 10 years | Issues to resolve | | | and < 25 years | | | At Risk, 3 | Finance ≥ 25 years | Major issues or air | | | | permit new source | ## Agenda - ★ 1.0 Background - **№** 2.0 Introduction - **★**3.0 Consistency - **★**4.0 RETScreen Software - **★**5.0 Project Metrics - **№** 6.0 Site Summaries - **★**7.0 Summary & Ranking - **№** 8.0 Path Forward #### ★ 6.0 Individual Site Summaries - Types of projects - Electricity producing - Dependent on incentives to compete with grid - » Exception: GSFC LFG CHP - Financial performance typically improves with scale - Modeled PV as 1 MW PPA - Thermal - Scale typically limited specific to niche application - Too small to access incentives - Lower capital and risk #### **№** 6.1 GSFC-GB - GSHP not cost-effective alternative for steam line replacement in particular case evaluated - CHP with natural gas and cheap LFG blend economically viable without private ownership - Recommend consider PPA or Design-Build-Own Operate-Maintain (DBOOM) to leverage ITC & rapid depreciation #### **№** 6.2 JSC - Solar thermal water heating at Sonny Carter Training Facility largest & best economics of solar thermal - Recommend validate capital and consider DBOOM/PPA #### **★** 6.3 MSFC - Waste-to-steam price unlikely to drop enough to support expanding use of steam - Recommend determine maximum steam price that would enable economic micro steam turbine, then explore potential for procurement at that price - PV lighting off-grid avoids high trenching costs - Recommend validate costs #### **№** 6.4 KSC - Solar thermal water heating marginal ROI - PV PPA potential #### **№** 6.5 LaRC - GSHP viable in new construction/major renovation - Recommend evaluate gas furnaces and air conditioners - Waste-to-steam electricity project uncertain to compete with cheap grid electricity - Recommend consider exploring alternate waste disposal options with county to determine impacts on economics - For PV, recommend monitor state regulations in case voluntary RPS becomes requirement ### **№** 6.6 MSFC-MAF Solar thermal water heating not economical #### **★**6.7 GSFC-WFF - Two wind turbines unlikely to recover cost - GSHP near harsh beach conditions weak economics but improves reliability - For PV, recommend monitor state regulations in case voluntary RPS becomes requirement ### **№** 6.8 SSC - Recommend evaluate feasibility of recovering and reusing \$1.5 M/year waste hydrogen - Third best solar thermal water heating economics in assessment #### **№** 6.9 DFRC - At Edwards Air Force Base, solar thermal air heating project reasonable economics - At Palmdale, PV PPA potential #### **№** 6.10 JPL - Solar thermal water heating weak economics - PV PPA potential, but higher than average installed cost due to small systems on multiple roofs #### **№** 6.11 JPL-GDSCC PV PPA potential #### **№** 6.12 GRC Solar thermal air heating weak economics but low risk #### **№** 6.13 JSC-WSTF - Power export constraints preclude utility scale - Second best solar thermal water heating economics in assessment - PV PPA potential #### **№** 6.14 GRC-PBS - Wind resource DOE lab estimate appears utility-scale developable; not yet proven by meteorological study - For PV, recommend monitor state solar REC market in case value supports PV project #### **№** 6.15 ARC Solar thermal water heating not cost effective ## Agenda - ★ 1.0 Background - **№** 2.0 Introduction - **★**3.0 Consistency - **★**4.0 RETScreen Software - **★**5.0 Project Metrics - **№** 6.0 Site Summaries - **★**7.0 Summary & Ranking - **№** 8.0 Path Forward ### ★7.1 Ranking by Metrics Figures of electricity producing and non-electricity producing renewable energy contribution ### ★7.1 Ranking by Metrics (continued) Figure 7-2 Annual Renewable Energy Production of Non-EPAct Projects (MMBtu) ### ★7.1 Ranking by Metrics (continued) - Rank order determined for each metric; lowest best - Summed rank order for overall ranking; lowest best - Table of rank order by metrics Table 7-1 Overall Ranking by Metrics | | | | | | | | İ | |-------|-----|--------------------------------------|-----------------------------------|---|-------|-------------------|-----------------| | SITE | NO. | PROJECT NAME | Ann
Credit
towards
EPACT | Ann
Renewable
Energy as %
Agency Wide ^a | IRR | Clear
Path Fwd | Overall
Rank | | GSFC | 1 | Combined Heat & Power | 18,822 | 1.02% | 19.7% | 2 | 1 | | PBS | 19 | Wind | 137,800 | 7.44% | 14.7% | 3 | 2 | | DFRC | 11 | Solar PV | 1,812 | 0.10% | 6.5% | 2 | 3 | | JSC | 3 | SCTF Solar Pool Heating | 0 | 0.04% | 12.8% | 1 | 4 | | LaRC | 7 | GSHP | 0 | 0.04% | 11.3% | 1 | 5 | | KSC | 5 | Solar PV | 1,526 | 0.08% | 6.6% | 2 | 6 | | GDSCC | 15 | Solar PV | 1,830 | 0.10% | 4.3% | 2 | 7 | | SSC | 10 | Solar Hot Water | 0 | 0.00% | 9.2% | 2 | 8 | | WSTF | 17 | Solar PV | 1,782 | 0.10% | 3.2% | 2 | 9 | | DFRC | 12 | Solar Hot Air | 0 | 0.00% | 11.2% | 2 | 10 | | WSTF | 18 | Solar Hot Water | 0 | 0.00% | 9.8% | 2 | 11 | | JPL | 13 | Solar PV | 1,479 | 0.08% | 4.1% | 2 | 12 | | MSFC | 4 | Solar Pkng Lot Lighting ^b | 5 | 0.00% | | 1 | 13 | | WFF | 9 | GSHP | 0 | 0.02% | 5.3% | 3 | 14 | | KSC | 6 | Solar Hot Water | 0 | 0.00% | 6.2% | 2 | 15 | | JPL | 14 | Solar Hot Water | 0 | 0.00% | 4.7% | 2 | 16 | | GSFC | 2 | GSHPs for Bldg 26 | 0 | 0.02% | -1.7% | 1 | 17 | | MAF | 8 | Solar Hot Water | 0 | 0.00% | 4.4% | 2 | 18 | | GRC | 16 | Solar Hot Air | 0 | 0.00% | 5.1% | 1 | 19 | | ARC | 20 | Solar Hot Water | 0 | 0.00% | -6.1% | 3 | 20 | - - Table of financial indicators by project - Figure of financial performance, production, and capital investment Table 7-2 Financial Indicators by Project | | | Tubio / Z / mano | <u> </u> | | | |-------|-----|-------------------------------------|----------------|--------------|--------------| | Site | No. | Project Name | IRR | NPV | Capital Cost | | GSFC | 1. | CHP | 19.7% | \$21,911,715 | \$10,407,600 | | GSFC | 2. | GSHPs for Bldg 26ª | (1.7%) | \$299,776 | (\$484,644) | | JSC | 3. | SCTF Solar Pool Heating | 12.8% | \$1,518,682 | \$1,210,083 | | MSFC | 4. | Solar Pkg Lot Lighting ^a | + _p | \$11,517 | (\$7,200) | | KSC | 5. | Solar PV | 6.6% | \$869,412 | \$8,252,460 | | KSC | 6. | Solar Hot Water | 6.2% | \$10,151 | \$66,982 | | LaRC | 7. | GSHP | 11.3% | \$500,717 | \$510,866 | | MAF | 8. | Solar Hot Water | 4.4% | (\$3,468) | \$62,632 | | WFF | 9. | GSHP | 5.3% | \$11,593 | \$234,498 | | SSC | 10. | Solar Hot Water | 9.2% | \$50,983 | \$82,648 | | DFRC | 11. | Solar PV | 6.5% | \$856,538 | \$8,796,900 | | DFRC | 12. | Solar Hot Air | 11.2% | \$11,115 | \$10,516 | | JPL | 13. | Solar PV | 4.1% | (\$272,815) | \$6,888,000 | | JPL | 14. | Solar Hot Water | 4.7% | (\$1,330) | \$69,578 | | GDSCC | 15. | Solar PV | 4.3% | (\$264,905) | \$8,532,972 | | GRC | 16. | Solar Hot Air | 5.1% | \$203 | \$8,413 | | WSTF | 17. | Solar PV | 3.2% | (\$875,454) | \$8,532,972 | | WSTF | 18. | Solar Hot Water | 9.8% | \$25,595 | \$39,362 | | PBS | 19. | Wind | 14.7% | \$27,951,782 | \$95,725,300 | | ARC | 20. | Solar Hot Water | (6.1%) | (24,039) | \$29,253 | ### ★7.3 Projects Contributing to EPAct Goals 7 potential projects using 3 electricity technologies | Table 7-3 EPAct Applicable Technologies by Site | Table 7-3 | EPAct A | pplicable | Technolog | gies by | √ Site | |---|-----------|---------|-----------|-----------|---------|--------| |---|-----------|---------|-----------|-----------|---------|--------| | Resource | Technology | GSFC | asc | MSFC | KSC | LaRC | MAF | WFF | SSC | DFRC | JPL | CDSCC | GRC | WSTF | PBS | ARC | Total | |----------|--------------------------------------|------|-----|------|-----|------|-----|-----|-----|------|-----|-------|-----|------|-----|-----|-------| | Wind | Turbines | | | | | | | | | | | | | | | | 1 | | Solar | Photovoltaic | | | | | | | | | | | | | | | | 5 | | Bio | Co/Generation w/
gas/liquid/solid | | | | | | | | | | | | | | | | 1 | | Bio | Municipal Solid
Waste | | | | | | | | | | | | | | | | 0 | | Solar | Concentrating
Thermo-electric | | | | | | | | | | | | | | | | 0 | | Hydro | Low-impact | | | | | | | | | | | | | | | | 0 | | Geo | Geothermal Electric | | | | | | | | | | | | | | | | 0 | ### ★7.3 Projects Contributing to EPAct Goals (cont'd) - Key factors - Wind - PTC - Quality of wind resource - Scale (1 to 4 turbines virtually impossible economics) - » Large land area - » Access for heavy equipment - » Ability to export power - » Away from radar ### ★7.3 Projects Contributing to EPAct Goals - Key factors (continued) - PV entirely incentive dependent; evaluated in states with existing or emerging REC market - CHP with biofuel - Central steam plant - Substantial year-round requirement for thermal energy that coincides with electrical energy requirements - "Spark spread": biofuel cost low compared to electricity - » Electric rates below \$0.07 should not be considered - Waste to energy depends on collaboration for supply ### ★7.3 Projects Contributing to EPAct Goals - Key factors (continued) - Concentrating solar thermal electricity - Solar resource - Land - Ability to export power - Micro hydro - Water resource with substantial perennial flow plus significant head pressure - Geothermal electricity - High-quality geothermal resource - Ability to export power #### **▶**7.4 Discussion - Recommend drop bottom 5 projects - Do not produce renewable electricity - Very small and/or negative ROI - Not NASA's best opportunities - Remaining 15 fall into groups - Large, more certainty - Large, less certainty - Small to medium, more certainty # 7.0 Summary & Ranking ### **№**7.4 Discussion (continued) Table 7-4 Project Summary by Investment Level | Project | Project | Description | Comments | | | |---------------------------------|---------------------------------|----------------|---------------------------------------|--|--| | No. | Rank | | | | | | Large Pr | Large Projects - More Certainty | | | | | | 1. | 1 | GSFC CHP | | | | | 11. | 3 | DFRC Solar PV | | | | | 13. | 12 | JPL Solar PV | | | | | 15. | 7 | GDSCC Solar PV | | | | | 17. | 9 | WSTF Solar PV | | | | | Large Projects - Less Certainty | | | | | | | 19. | 2 | PBS Wind | Wind resource has not been confirmed. | | | | 6. | 15 | KSC Solar PV | State RPS has not yet materialized. | | | - Recommend GSFC CHP stands out with strong financials and dispatchable power - Recommend focus PV where NASA purchases grid electricity directly from utility; consider bundling # 7.0 Summary & Ranking ### **★**7.4 Discussion (continued) Table 7-4 Project Summary by Investment Level | Project | Project | Description | Comments | | | | |----------|---|---------------------------------|---|--|--|--| | No. | Rank | | | | | | | Small to | Small to Medium Projects - More Certainty | | | | | | | 3. | 4 | JSC SCTF Solar Pool Heating | | | | | | 7. | 5 | LaRC GSHP | | | | | | 10. | 8 | SSC Solar Hot Water | | | | | | 12. | 10 | DFRC Solar Hot Air | | | | | | 18. | 11 | WSTF Solar Hot Water | | | | | | 4. | 13 | MSFC Solar Parking Lot Lighting | | | | | | 5. | 6 | KSC Solar Hot Water | | | | | | 9. | 14 | WFF GSHPs | Very long cost recovery period, | | | | | | | | uncertainty regarding capital and savings | | | | JSC solar thermal water heating best economics in group but vulnerable to capital costs ## Agenda - ★ 1.0 Background - **№** 2.0 Introduction - **★**3.0 Consistency - **★**4.0 RETScreen Software - ★ 5.0 Project Metrics - **№** 6.0 Site Summaries - **★**7.0 Summary & Ranking - **№** 8.0 Path Forward - Recommend institutionalizing process for project identification, development, and execution to implement best projects in most efficient and leastcost manner - Validate resource and characterize project - Location and land area available for development - Maximum potential energy production - Constraints on utilization of energy (i.e. uses for thermal or mechanical energy) - Expected energy production and order of magnitude cost - Recommend institutionalizing process...(continued) - Follow likely pathway based on capital and production - Tier I: Small to medium thermal or mechanical projects or "demonstration scale" electrical projects - » Goal: Validate economics to justify appropriated funds - » Too small to attract third-party project owners seeking to capture tax benefits for renewables - Likely traditional development and funding through appropriations, UESC/ESPC, or EUL - Follow likely pathway...(continued) - Tier II: Behind the meter renewable electric projects or large-scale thermal projects - » Goal: Validate economics to attract private developers and negotiate favorably - » Ownership by taxable entity essential to leverage significant tax benefits; PV PPA, non-PV DBOOM - » NASA's best opportunities because standalone basis, no NASA capital, and major goal contributions - » Rule: Payback <5 years to obtain private equity</p> - » Key: Resolve procurement constraints - Follow likely pathway...(continued) - For Tier I and II, validating economics includes developing data: - » Site energy usage - » Forward energy costs - » State net metering rules - » Project specific incentives - » More refined estimate of capital cost - Follow likely pathway...(continued) - Tier III: Utility-scale electric projects that enable Independent Power Producer to export power to grid - » Goal: At least possible cost to NASA, garner interest from developers to continue project development process with private equity - Determine road access and power export constraints;rule: transmission within 5 miles of site - » Large capital investment dictates expensive feasibility diligence; understand minimum prefeasibility diligence required from NASA to obtain capital commitment #### **Renewable Energy Project Development Process** #### START HERE: Validate Resource - Wind: Review best available data--wind assessments from nearby sites, NREL wind maps, etc. - · Bio: Confirm availability over time and cost. - · Hydro: Availability over time, constraints on development. #### **Develop General Project Characteristics** - Location and area available. - Max potential energy production. - Constraints on energy utilization (uses for thermal or mechanical). - Establish expected project size and order of magnitude capital requirements. - Determine project type (geothermal electric, wind, concentrating solar electric, and waste to energy projects will normally be Tier III due to size required for economies of scale). # ★8.1 Approaches to Implementation for Type I Projects Table 8-1 Funding Options for Type I REA Projects (Projects shown in rank order) | | | | | Funding Options | | | |-----|------|-------------------------|--------------|-----------------|-----------------|-----------| | No. | Site | Project | Capital Cost | Avoided Cost | NASA
Capital | UESC/ESPC | | 4. | MSFC | Solar Pkg Lot Lighting | (\$7,200) | | | | | 7. | LARC | GSHP | \$510,866 | | | | | 3. | JSC | SCTF Solar Pool Heating | \$1,210,083 | | | | | 16. | GRC | Solar Hot Air | \$8,413 | | | | | 12. | DFRC | Solar Hot Air | \$10,516 | | | | | 2. | GSFC | GSHPs For Bldg 26 | (\$484,644) | | | | | 18. | WSTF | Solar Hot Water | \$39,362 | | | | | 6. | KSC | Solar Hot Water | \$66,982 | | | | | 10. | SSC | Solar Hot Water | \$82,648 | | | | | 8. | MAF | Solar Hot Water | \$62,632 | | | | | 14. | JPL | Solar Hot Water | \$69,578 | | | | | 9. | WFF | GSHP | \$234,498 | | | | | 20. | ARC | Solar Hot Water | \$29,253 | | | | - ₩81. Approaches...for Type I Projects (cont'd) - Recommend incorporate in construction/renovation - ★8.2 Type II Project Implementation: Behind the Meter - PPA most common financing structure - Typically 15 years contract length - Presenter's note: challenging for Federal sites to exceed 10 years - DOE info - http://www1.eere.energy.gov/femp/financing/power_ purchase_agreements.html ### № 8.3 Type III Renewable Projects: Utility Scale - Recommend negotiate compensation considering EPAct 2005 - Electricity and RECs could allow EPAct credit with bonus - Presenter's note: Restoring EUL in-kind consideration appears key ### **№** 8.4 Meeting EPAct Goals - Meeting energy intensity requirement decreases amount of renewable energy needed for compliance - Illustrated by two figures Figure 8-2 Impact of Energy Intensity on Renewable Energy Requirements - **№** 8.4 Meeting EPAct Goals (continued) - Exploring solutions mix to meet renewable goal Figure 8-3 2012 Scenario for Meeting RE Goals ### **№** 8.5 Institutional Barriers - Goals currently pushed out to site level; lack formal agency-wide approach - Site energy managers often lack technical and financial know-how to screen renewable potential - Lack systematic approach to project development - Need Agency guidance for navigating Federal acquisition regulations on financing approaches - Need standardized approach for evaluating project financial performance in order to direct effort to most promising opportunities ### **№** 8.6 The GHG Reporting Rule and EO 13514 - Renewable energy projects contribute to meeting greenhouse gas (GHG) emission reduction requirements - Different impact for Environmental Protection Agency GHG Reporting Rule versus EO 13514 - Table of impacts by project Table 8-2 GHG Impact of Projects in the REA | No | Site | Project Name | EPA GHG
Reduction? | Metric Ton
EO GHG
Reduction | |-----|-------|--------------------------------|-----------------------|-----------------------------------| | 1. | GSFC | CHPa | No | 5,861 | | 2. | GSFC | GSHPs for Bldg 26 ^b | Yes | N/A | | 3. | JSC | SCTF Solar Pool Heating | Yes | 411 | | 4. | MSFC | Solar Pkg Lot Lighting | No | 3 | | 5. | KSC | Solar PV | No | 913 | | 6. | KSC | Solar Hot Water | Yes | 16 | | 7. | LaRC | GSHP ^b | Yes | N/A | | 8. | MAF | Solar Hot Water | Yes | 15 | | 9. | WFF | GSHP ^b | Yes | N/A | | 10. | SSC | Solar Hot Water | No | 32 | | 11. | DFRC | Solar PV ^c | No | 610 | | 12. | DFRC | Solar Hot Air | Yes | 5 | | 13. | JPL | Solar PV ^c | No | 498 | | 14. | JPL | Solar Hot Water | Yes | 19 | | 15. | GDSCC | Solar PV ^c | No | 616 | | 16. | GRC | Solar Hot Air | Yes | 3 | | 17. | WSTF | Solar PV ^c | No | 1,340 | | 18. | WSTF | Solar Hot Water | No | 21 | | 19. | PBS | Wind ^d | No | 7,000 | | 20. | ARC | Solar Hot Water | No | 2 |